GridCloud: Managing the Smart Grid with Highly Assured Cloud Computing Presenter: David Bindel, Cornell University January 21, 2015 ## **Project Objectives** - Goal: Demonstrate a viable cloud stack for smart grids - Meet real-time, scalability, robustness requirements - Prototype a working open-source system - Demonstrate a real application at scale - Challenge: Commercial clouds provide few guarantees! - Metrics: Demo monitoring real-time properties of 15K bus network model with injected failure scenarios on EC2 ## **Team Responsibilities** - Cornell University [Birman, Van Renesse, Bindel] - Leverage DARPA-funded Isis2 system + IronStack high assurance networking in basic platform. Create monitoring and self-management framework (DMake) and a secure and unbreakable connection technology (TCP-R+SSL/TLS) - Washington State University [Hauser, Bakken, Bose] - Adapt DOE-funded GridStat platform to run on GridCloud and leverage its scalable fault tolerance - Show that in this configuration, Grid Stat can scale to meet real-time state estimation targets - Goal: PMUs monitor "weather" on grids - Track (and mitigate) bad transients - Use harmless transients to refine grid models - Are line parameters changing? - How do transients pass through neighbors? - What's the actual topology? - Want to fuse all available info in diagnoses - Want information at PMU speeds for fast response ## FLiER: Contingency Fingerprints Final Year Accomplishments - Topology changes leave "fingerprints". - See line failures, breaker changes - Estimate by linearization about recent state - Score contingencies by fingerprint match - Filter possibilities via angle to subspace ### Accurate: - PMU everywhere: Almost all right - Sparse PMUs: Usually right, generally "close" if wrong - Fast diagnosis - Ex: Polish network with ~3000 lines - 100 PMUs placed randomly - Fail random line and time - Less than ten possibilities pass filter - Typical run: 0.25-0.5 seconds (unoptimized Python implementation) ## The Next Six Months - Detailed performance measurements on EC2 - Completion of ISO NE pilot project - PMU source, PMU metadata repository, data relay - WSU PMU-based state estimator - Output visualization - Dynamic event fingerprinting ## **Platform Building** ## Overall Project Accomplishments ### GridCloud Core Technologies ### **Highly Assured Cloud Computing Technology** sponsored by the Department of Energy ARPA-E program Three key techniques · Redundancy / Replication · Software defined network with real-time guarantees management Consistent monitoring and ### Why Clouds? - Cost effective: pay only for resources you are using, amortize infrastructure over many users - Geographic scale: multiple data centers at widely separated locations gives physical reliability - Scalable capacity: potential to do real-time tracking of PMU data at national scale ### What Makes it Hard? - Today's cloud is inadequately secure and has poor real-time guarantees - At scale with many moving parts, transient and permanent faults are common, and rare events occur surprisingly often - We need a computing model that matches the reality: multiple operators - We need to find scalable ways to compute state estimates rapidly and robustly - Even if power industry runs the cloud, demands new trust and auditing approaches ### **Application Layer** Real-Time State Estimation enabling a wide range of new operator-oriented functionality and the potential for direct control of sensitive tasks # IronStack software architecture hardware abstraction layer (HAL) packet handler flow table link state management ARP table CONTROLLED ARP ### Tools - Isis2: A DARPA funded Cornell-developed toolkit for building highly assured cloud computing solutions. Aims at programmers. - DMake: Based on Isis2, monitors and manages a large, complex system. Aims at a higher level system operator. - IronStack: A new networking package that transforms private networks into highly secure, highly assured realtime network solutions #### Future: - Powerful operatororiented visualization and collaboration tools - Think of a table-sized tablet with a wide range of "smart" computational elements you can touch/drag/drop ### Performance targets? - 15,000 or more PMUs or other sensor devices monitored at 30Hz - Nationwide physical scale - 30 State estimates per second with 250ms delay - · Delays 10x smaller in smaller regional setups - Instant and automated recovery from faults. Geographic replication to handle major outages. ### Status? GridCloud is working! Demos at steadily increasing scale (but using simulated data, and Amazon EC2). ## **Building on the Platform** - Plumbing is a pre-requisite - Isis2 + DMake + IronStack + GridStat + Sprinkler + ... - But plumbing is not the purpose! - GridCloud currently supports PMU-based state estimator - Full state estimates (5/s) on 15K PMU test network (WECC model x3) - Preliminary development of other "fingerprint" apps ## **Technology-to-Market** - Goal: Open cloud platform for smart grid applications - Relevant metrics - Does industry view the work as credible? - Will the approach be adopted by vendors? - Pilot with ISO-NE is a first step to industry adoption - We are also engaging with NYPA and ISO NY - Bakken pursuing other leads (RTE France, EPRI, BPA; KTH, TU Darmstadt; many other panels and discussions) - Also a commercial path for some software - WSU spun off a company to market GridStat - IronStack is in early pre-commercialization phase ## **ISO-NE Pilot Project** - Vision (Eugene): Common platform for ISO and utilities to - Share real-time and historical PMU data - Share results of applications that use that data - Pilot experiment: GridCloud tech + ISO-NE PMU data - Study cloud feasibility: issues raised, costs, etc - Collect PMU data in cloud using GridCloud - Run hierarchical linear state estimator in cloud - System will demonstrate - Multiple uses of PMU data - Real-time results from a cloud app delivered to utility - Sufficiently small latency in measurement delivery - Manageability of cloud components - Integration of PMU measurement data from multiple sources ## **ISO-NE Demo Block Diagram** Technology-to-Market ## **Post ARPA-E Goals** - Growing collaboration from pilot with ISO-NE - Goal: Federated system for monitoring and simulation - Provide path to local adoption, broad vendor ecosystem - Plumbing: coordinate commercial cloud, local clusters - Monitoring: state estimation, fingerprints, etc - Simulation: iteratively reconcile sims across areas - Funding sources - Expect DARPA to continue investment in core tech - Proposal out to NSF - DOE more suitable for smart-grid specific activities - Possible local interactions with NYSERDA ## **Conclusions** "The future is already here – it's just not very evenly distributed" - William Gibson "Easy things should be easy, and hard things should be possible" - Larry Wall - Distributed cloud-hosted platforms make sense - Cloud platforms are ubiquitous in other areas - Even the current grid is a distributed system - Crucial to invest in engineering these platforms - Commercial grids fit Google / Facebook, not grid - Going beyond "best effort" is hard - Platform work enables novel analysis tools